ENDOCRINE AND METABOLIC CHANGES IN HUMAN AGING W.A. Banks and J.E. Morley Division of Geriatric Medicine Saint Louis University Medical School St. Louis, MO Geriatric Research, Education and Clinical Center, St. Louis VAMC St. Louis, MO 63125 "Aging and death are inevitable. We have no desire to prolong life, if such prolongation entails only added days and years of misery and suffering. On the other hand, for the first time in history, man has within his grasp potent medications of many kinds, among the more important of which are specific hormones capable of retarding if not stopping some of the undesirable features of growing old". Thomas Hodge McGavack Geriatrics 18:181-191 (1963) #### **ABSTRACT** Numerous alterations in hormonal secretion occur with aging. In general, these tend towards a disintegration of the normal cyclic secretory patterns resulting in lower total circulating levels. In addition, declines in receptors and postreceptor function further decreases the ability of the hormonal orchestra to maintain coordinated function throughout the organism. Clues to some of these agerelated changes in humans may come from the study of simpler organisms where regulatory systems are known to modulate the aging process. In particular, the interactions among the environment, hormones, and insulin receptor genes have led to new insights into the genetic control of longevity and the development of syndrome X. It is now well established, as summarized in Table 1, that the levels of many hormones are altered with aging (1). Some hormonal levels decrease, reflecting endocrine gland failure, whereas others increase, often because of end organ failure due to a decrease in receptors or a failure of postreceptor function. In the last decade, it has become popular to look to hormone replacement therapy as a mechanism to reverse the aging process. It has become popular to consider this the "hormonal fountain of youth". To whom all correspondence should be addressed: W.A. Banks, M.D. GRECC, Veterans Affairs Medical Center-St. Louis Division of Geriatrics, Department of Internal Medicine, Saint Louis University School of Medicine 915 N. Grand Blvd. St. Louis, MO 63106 Phone: (314) 289-7084 FAX: (314) 289-6374 e-mail: bankswa@slu.edu Decrease No Change Increase Growth hormone Prolactin Luteinizing Hormone (females) Thyrotropin Follicle Stimulating hormone Luteinizing Hormone (males) Thyroid hormones Epinephrine Amvlin Table 1: Hormonal Alterations with Aging Luteinizing Hormone (males) Insulin Growth Factor I Testosterone Estradiol Dehydroepiandrosterone Pregnenolone 25(OH) Vitamin D Aldrosterone Aldosterone Vasoactive Intestinal Peptide (nocturnal surge) (females) Follicle Stimulating hormone es Cortisol Prolactin Norepinephrine Insulin Parathormone Cholecystokinin With aging, dysregulation of food intake accompanied by sarcopenia ('wasting of the flesh") occurs (2). A number of hormonal mechanisms are related to the physiological anorexia of aging (3). In particular, recent studies have suggested that alterations in circulating testosterone levels lead in males to increased leptin levels and thus to anorexia (4). Another area of intense interest in understanding the mechanisms of aging in humans has been the alterations that occur in glucose metabolism with aging and the role of age-related glucose end products (AGE) in accelerating the aging process (5). This area has been closely linked with the changes in nutrition that occur with aging, with insulin resistance, and more recently, with the genes that encode for the insulin receptor. It is of interest that the hormonal changes produced by dietary restriction in rodents are similar to the agerelated hormonal changes in humans, as shown in Table 2 (6). This raises the possibility that these hormonal changes are protective, i.e. slow down metabolism and thus slow down the aging process. This creates a "chicken or egg" hypothesis, illustrated in Figure 1, which asks the question: do aging changes occur because of the decline in hormones or do high hormone levels produce aging changes? This review will briefly examine the available data in each of these areas and relate the findings to general mammalian theories of aging. Specifically, we will review the literature on the changes in sex steroids, vitamin D, adrenal steroids, and growth hormone. We will then explore symbiotic dysregulation as a theory of aging as exemplified by hormonal dysregulation leading to the anorexia of aging. Finally, we will consider the theories of aging that involve caloric restriction, the *daf* Figure 1: The chicken and egg hypothesis of the role of hormone replacement in older persons. genes, and metabolic and oxidative stresses. These latter theories will be explored in the context of syndrome X in the elderly. ### THE HORMONAL FOUNTAIN OF YOUTH Estrogen: Estrogen levels decline over a few years at the time of the menopause. The average age of menopause is 51 years. Menopause is an excellent marker of physiological age; women who have a late natural menopause outlive women who have an earlier menopause (7). In primates, menopause is accompanied by an increase in LH and FSH levels. This is in comparison to other mammalian species, where menopause is triggered by altered hypothalamic behavior. In these species, gonadotrophin levels only increase at extreme old age. Numerous benefits of hormonal replacement therapy (either estrogen alone or in combination with progesterone) have been demonstrated, as listed in Table 3. Key effects of estrogen on prolonged survival are its ability to reduce hip fracture (8) and cardiovascular disease (9) by about 50%. The positive cardiovascular effects of estrogen include lowering LDL levels, increasing HDL levels, reducing LDL oxidation (and thus free radical damage), enhancing the synthesis of vasodilating substances (nitric oxide and prostacyclin), decreasing the activity of vasoconstrictors (endothelin 1), and acting as an angiotensin converting enzyme inhibitor (10). Hormone replacement therapy also decreases colon cancer by 30 to 46% (11). Epidemiological studies are inconsistent on whether estrogen decreases the prevalence of Alzheimer's disease (12). However, animal and in vitro studies suggest that estrogen decreases plasma levels of apolipoprotein E4, decreases amyloid secretion, increases neuronal dendrites, enhances the effectiveness of glutamate and acetylcholine on memory, and reverses memory dysfunction in the SAMP8 mouse model of Alzheimer disease (13,14 and unpublished observations). Table 2: Comparison of the effects of aging and dietary restriction on hormone levels (Adapted from reference – No copyright as work done for US Government) | | | <u>Dietary</u> | |------------------------------|--------------------|---------------------| | <u>Hormone</u> | <u>Aging</u> | <u>Restriction</u> | | Insulin | Increase | Decrease | | Insulin Receptor mRNA | Increase | Increase | | Glucose | No change/increase | Decrease/no change | | Corticosterone | Increase | Increase | | Glucocorticoid Receptor mRNA | Increase | No change | | Insulin Growth Factor 1 | Decrease | Decrease | | IGF1 Binding Protein | Decrease | Decrease | | Growth Hormone | Decrease | Decrease | | Thyroxine | Decrease | Decrease | | Triiodothyronine | Decrease | Decrease | | 25 (OH) Vitamin D | Decrease | No change | | 1,25 (OH) Vitamin D | Decrease | No change | | Parathormone | Increase | Decrease | | Testosterone (Males) | Decrease | Increase | | Androgen Receptor mRNA | Decrease | Decrease attenuated | | Estradiol (Females) | Decrease | Decrease | | Luteinizing Hormone | Decrease | Decrease | | Norepinephrine | increase | No effect | | Cholesterol | Increase | No change | | | | | **Table 3:** Effects of Hormonal Replacement Therapy in Women (? = not proven) | <u>Beneficial</u> | <u>Disadvantageous</u> | |--|--| | Prevention of osteoporosis and hip fracture | Continued bleeding
Endometrial cancer | | Increased HDL | ? Breast cancer | | Decreased LDL | Thrombosis | | Increased prostacyclin and nitric oxide | Thrombophlebitis | | Decreased Endothelin 1 | | | Angiotensin Converting Enzyme | Inhibitor | | ? Enhanced cognition | | | Reduced vasomotor symptoms | | | Increased resistance to urinary tract infections | | | Reversal of atrophic vaginitis | | | Decreased Colon Cancer | | The negative effects of estrogen are that it produces an increase in endometrial cancer and is epidemiologically associated with an increase in breast cancer incidence (10). However, for both of these diseases, the death rates of women developing them while on estrogen are lower than would be expected if they were not (15). Testosterone: Testosterone in men declines with age both in cross-sectional (16) and longitudinal studies, whereas sex hormone binding globulin increases (17). This results in low levels of free and bioavailable (free plus albumin bound) testosterone (18). The decline in testosterone occurs both because of a failure of the testicular leydig cells and a failure of the hypothalamic-pituitary axis (19). In particular, GnRH is released chaotically, in more pulses with less amplitude (20,21). This results in a decreased release of luteinizing hormone from the pituitary (22). Testosterone receptors decline with age in animals (23) and lower free testosterone levels are seen in humans who have less CAG repeats in exon-1 of the androgen receptor (24). Table 4 summarizes a number of studies demonstrating positive effects of testosterone replacement in men, similar to those seen with estrogen in women (25). In humans, testosterone increases muscle mass (26), muscle strength (27-29), bone mineral density (29,30), hemoglobin (28), and visuospatial cognitive function (31). Studies in the SAMP8 mouse, an animal model of Alzheimer disease (32), suggest that testosterone may play a role in the decline in
memory and the overproduction of amyloid-β protein seen in this species (14). Surprisingly, testosterone also appears to protect against cardiovascular disease in older humans (33-35). The effects of testosterone on the prostate remain controversial, but appear to be much less negative than originally believed (36). A number of the positive effects of testosterone may be secondary to its ability to increase tissue levels of insulin growth factor-1 (25). Table 4: Effects of Testosterone Replacement in Older Men - 1. Increased muscle mass - 2. Increased muscle strength - 3. Increased bone mineral density - Decreased body fat - 5. Decreased serum leptin - 6. Increased hemoglobin - 7. Improved visuospatial cognitive function - 8. Increased Insulin Growth Factor-1 - 9. Coronary artery vasodilation Overall, the studies suggest that as in females, maintenance of male hormone levels in old age may improve quality of life. Its effects on longevity are yet to be determined. Vitamin D: 25 dihydroxy vitamin D levels decline with age regardless of the amount of sunlight exposure in the ambient geography (37). Vitamin D is essential for both bone integrity and immune function (38). Vitamin D replacement in female nursing home residents decreases hip fracture rates and prolonges life (39). Adrenal Steroids: Both DHEA and DHEA-sulfate decline dramatically with age (40). The physiological role of DHEA remains uncertain. In rodents, major effects of DHEA have been reported on memory (41) and the immune system (42). In the absence of adrenal insufficiency (43), studies in humans have been controversial, with high dose DHEA (100 mg per day) increasing muscle mass in males (44) but having varied effects on immune function (44) and behavior (45,46). Pregnenolone, the precursor adrenal hormone, also declines with age (47). It has positive effects on arthritis (48) and appears to have a wide safety margin. In mice, it is a neurosteroid and is the most potent memory enhancing agent yet discovered (49). In humans, it improves sleep (50) and increases attention (51). Sih et al (52) failed to demonstrate effects on strength or memory in a double-blind controlled trial. Growth Hormone: Rudman (53) originally proposed that many of the physiological changes of aging were due to the age-related decline in growth hormone - the so-called "growth hormone menopause". However, growth hormone replacement studies have generally been disappointing, finding small increases in muscle mass and no increase in strength (54), but accompanied by a Pandora's box of side-effects. It has been suggested that fewer side effects will be seen with lower doses, but the poor efficacy of higher doses makes the value of lower doses questionable. Growth hormone has been used in malnourished elders. Preliminary studies were encouraging (55), but a recent carefully controlled study in malnourished intensive care subjects suggested that growth hormone increased death rates (56). # HORMONAL AGING AS AN EXAMPLE OF SYMBIOTIC DISINTEGRATION It is now widely believed that cells are comprised of multiple bacterial components which came together to work in a symbiotic manner during evolution, i.e. the SET (serial endosymbiosis theory) theory of Margulis (57,58). Aging cells have a finite dividing capacity (the Hayflick limit) (59) after which they remain for sometime in a quiescent phase before eventual death. Theories of aging involve both the DNA nuclear material, e.g. DNA damage and repair theories (60) and the effects of organelles, e.g. free radical damage based on mitochondrial activity (61). Nuclear DNA plays a role in coordinating the cytoplasmic organelles and thus maintaining their symbiotic activity. Each of the cytoplasmic organelles contains DNA which itself is subject to random environmental damage. It is proposed that with aging multiple DNA damage at both the nuclear and the cytoplasmic organelles eventually leads to alterations in the inherent cellular rhythms. The first evidence of this symbiotic disintegration is the inability of the cell to divide followed by more chaotic behaviors leading eventually to the inability of the cell to integrate basic survival patterns and death. There is now strong evidence that central nervous system neurons develop chaotic secretion of hypotha- lamic releasing factors during the aging process (62). These changes lead to altered pituitary hormone secretion and eventual changes in the circulating levels of end organ hormones. This altered rhythmicity of hormonal secretion with aging most likely represents the alteration in individual cell rhythms, which occur as a result of symbiotic disintegration. While at present this is obviously only a hypothesis, it is one that unites many disparate theories of aging and is, in fact, imminently testable. ## ANOREXIA OF AGING: AN EXAMPLE OF HORMONAL DYSREGULATION Physiological aging is associated with a decline in food intake (63). Males decrease their food intake more than females in both relative and absolute amounts. Like so many aspects of aging, the pathogenetic factors are multiple (63) and include alterations in the hedonic qualities of food (taste and smell), in the satiating effects of food (due to changes in the mechanical and sensory properties of the gastrointestinal tract), in fat cell signaling of total body adiposity, and in the responsiveness of the brain to peripheral signals, [e.g. changes in the central opioid regulation of feeding (64,65)]. Two of these systems are hormonally dependent and will be discussed in greater detail. When food enters the stomach, the fundus must relax to accommodate the meal (adaptive relaxation) (66). Relaxation is dependent on the elaboration of nitric oxide (67). Evidence in rodents suggests that NO declines in the fundus with aging leading to less adaptive relaxation and more rapid entry of food into the antrum. Antral stretch appears to be the primary factor responsible for the termination of a meal (68). Cholecystokinin (CCK) has direct effects on the antrum and pylorus, slowing the egress of food from the stomach and so indirectly increasing antral stretch. Both basal and fat stimulated CCK levels are increased with aging (69). In addition, CCK appears to more potently stimulate satiation in older animals (70,71). In sum, these changes result in the early satiation commonly seen in older individuals. At middle age, there is an increase in adiposity in both men and women leading to increases in circulating leptin levels (72,73). Leptin is a peptide hormone that decreases food intake and increases metabolic rate (74). Higher leptin levels in postmenopausal women have been associated with lower food intake (75). Beyond 60 years of age, total body fat declines both in men and women (76,77). This is associated with a decline in leptin levels in women (73). In men, however, decreased testosterone causes an increase in leptin levels despite a decline in total fat mass (4). Testosterone replacement results in leptin levels decreasing (28). This suggests that elevated leptin levels play a role in the greater anorexia developed by males with aging. The physiological anorexia of aging interacts with disease processes to produce severe anorexia and malnutrition (78). Cytokines released during disease processes appear to be particularly potent anorectic agents (79). The available data strongly supports a role for hormonal aging in the pathogenesis of age-associated anorexia. ## SYNDROME X AND THEORIES OF METABOLIC DYSREGULATION Diabetes mellitus type 2 (DM), especially as manifested in the insulin resistant form of syndrome X (hyperinsulinemia, hyperglycemia, hypertension, hypertriglyceridemia), is a significant cause of morbidity and mortality in the aged and appears to accelerate the aging process (80). This occurs at the genomic level with altered DNA unwinding (81) as well as the protein level with the production of advanced glycation end products (AGE). This section of the review will consider the unique characteristics of the pathophysiology of diabetes mellitus in the elderly and the possible underpinnings of syndrome X. To do this, we will consider the environmental factors that predispose to DM which especially impact on the elderly, the genes affecting insulin resistance and lifespan, and the hormonal interactions which promote the syndrome X phenotype. Unique Aspects of Diabetes Mellitus in the Elderly: DM in the elderly, like diabetes at other ages, is often approached clinically as a lifestyle disease. Obesity secondary to overeating and a sedentary lifestyle results in insulin resistance and even beta cell exhaustion. DM in any age group is more properly considered as an interaction of environmental and genetic factors that impact on the hormonal and neurotransmitter milieu in which the peripheral tissues and central nervous system function and interact. The genetic underpinnings of DM likely include not only the predisposition to insulin dysfunction, but also the predisposition to develop the risk factors, including obesity. Important work by Arner et al (82) and Meneilly et al. (83) summarized in Table 5 has shown differences between elderly and middle-aged diabetics. All patients with diabetes mellitus, including those with type 1, have lost phase-1 insulin release; that is, the ability to immediately release a bolus of insulin into the blood when challenged with an increase in serum glucose. However, the usual causes of hyperglycemia in middle-aged diabetics are impaired release of insulin and resistance to its actions. This manifests as an impairment in the sustained release of insulin when challenged with an increased serum glucose (phase-2 insulin release), increased glucose output by the liver in the fasting state, an impaired ability of insulin to decrease hepatic glucose output, and an impaired ability of insulin to stimulate glucose uptake into insulin sensitive tissues, such as fat and muscle. In contrast, elderly
diabetics have normal hepatic production of glucose in both the fasting state and in response to insulin. DM is not a monolithic disease in the elderly, however, as shown in Table 5. Lean elderly diabetics likely have a different mechanism underlying their disease than do the obese elderly (82,83). Lean elderly diabetics, unlike middle aged and obese elderly diabetics, have normal rates of insulin-mediated glucose disposal. DM in the lean elderly is, therefore, primarily a problem of glucoseinduced insulin release. DM in the lean elderly resembles diabetes mellitus type 1 in other ways, including the presence of antibodies directed to pancreatic islet cells and an increased frequency of certain haplotypes (84). In comparison, the obese elderly with DM have preserved phase-2 insulin release, consistent with insulin resistance. In an older African American population, there was little difference between the body mass index of the diabetics and nondiabetics (85). In this population, DM and its complications are a major cause of functional deterioration and falls. Table 5: Insulin Actions in Middle Aged, Elderly Lean, and Elderly Obese Patients with Diabetes Mellitus Type 2. | | Middle Aged
Diabetics | Elderly Lean
Diabetics | Elderly Obese
Diabetics | |---|--------------------------|---------------------------|----------------------------| | 1st Phase Insulin
Release | Absent | Absent | Absent | | 2nd Phase Insulin
Release | Decreased | Decreased | Preserved | | Hepatic Glucose
Release: Fasting | Increased | Normal | Normal | | Hepatic Glucose
Release with
Insulin Infusion | Poorly
Suppressed | Normal | Normal | | Insulin-Mediated
Glucose Disposal | Impaired | Normal | Impaired | | Non-Insulin
Mediated Glucose | Disposal | Severely
Impaired | impaired | Classifying elderly diabetics as lean or obese may have important implications for treatment. Meneilly (86) has suggested that lean elderly diabetics respond better to treatments which increase insulin (e.g., insulin injections, sulfonylureas), whereas the obese elderly diabetics respond better to treatments which improve insulin function (e.g., troglitazone, metformin). The European Group for the Study of Insulin Resistance concluded that aging *per se* is not associated with the development of insulin resistance (87). They found a slight decline with age in insulin action in a group of 1146 men and women aged 18-85 years of age. However, when the results were adjusted for BMI, the relation between age and insulin action was no longer statistically significant. By comparison, the healthy elderly have a decreased insulin-independent uptake of glucose in the euglycemic, but not the hyperglycemic, state (83). The central nervous system is the major tissue consuming glucose by an insulin-independent pathway and glucose transport across the blood-brain barrier (BBB) is decreased with aging (88). It is unclear whether this decreased transport is due to a primary defect in BBB function or is in response to a decreased metabolic demand from the brain. Impaired transport of glucose across the BBB has been reported by (89) in a family with seizures and mental retardation and transport is decreased in Alzheimer's disease. Elderly diabetics have a further decrease of about 20% in the insulin-independent disposal of glucose (90). This could be one of the mechanisms for decreased cognitive function in DM. These patients also have an impaired disposal of glucose even during hyperglycemia, which Meneilly and workers have suggested indicates an impairment in the insulin-independent portion of glucose uptake by skeletal muscle. The glucagon response to hypoglycemia is impaired in middle aged diabetics, but not the epinephrine, cortisol, or growth hormone responses. In healthy elderly patients without diabetes, the responses of glucagon, epinephrine, and growth hormone to hypoglycemia are impaired and autonomic signs and symptoms such as sweating, palpitations, hunger, and anxiety are decreased. Elderly diabetics have a glucagon response to hypoglycemia that is somewhat more impaired than in healthy elderly, but have a dramatic release of epinephrine, exceeding by about two fold the rise in blood levels seen in the healthy young. Despite the large increase in blood epinephrine levels, the elderly diabetic is less aware of hypoglycemic events. As might be expected from this, the incidence of severe and even fatal hypoglycemia increases dramatically with age. Elderly patients taking human insulin are less aware of their hypoglycemic episodes than those patients taking pork or beef insulin, despite the fact that there is no difference in counterregulatory hormone response (91). This finding may be consistent with the dual mechanisms by which insulin conveys information about homeostasis to the brain (92). High insulin levels induce hypoglycemia and the resulting decrease in CSF glucose stimulates feeding and other actions designed to normalize blood sugar. Under normal euglycemic conditions, a small fraction of insulin crosses the BBB to enter the CNS. Insulin within the CNS may counter the effects of blood-borne insulin and so insulin may act to some degree as its own counterregulatory hormone by entering the CNS. These counter actions could include attenuating the perception by the brain of the relative severity of the hypoglycemic event. Since pork and beef insulin probably cross the human BBB less well than human insulin, it likely has an attenuated CNS insulin action and, therefore, hypoglycemia is more robustly appreciated. The obese, elderly diabetic is most likely to suffer from insulin resistance. We will now consider some of the environmental, genetic, and hormonal interactions which can lead to insulin resistance. Environmental Factors Impacting on the Elderly Diabetic: Several factors combine to put the elderly at increased risk for DM. Poor nutrition can lead to decreases in vitamins and trace minerals. Decreases in potassium and magnesium, for example, impair insulin action and energy usage via the sodium-potassium-magnesium ATPase pump. Decreases in antioxidants such as vitamins C and E may also impair insulin action and, as described below, insulin resistance is related to oxidative stress in other ways. Diets low in complex carbohydrates and high in saturated fats and sugars can increase the incidence of glucose intolerance. Altered intake of fatty acids may lead to changes in membrane fluidity which, in turn, alter receptor function, including the function of the insulin receptor (93). Decreased physical activity and redistribution of body fat and fat/muscle ratios are also associated with the development of glucose intolerance in the elderly. Polypharmacy, so common in the elderly, can lead to an increased risk of taking a drug interfering with glucose homeostasis. Insulin Resistance, daf Genes, and Life Span: DM in the elderly, as in the middle-aged, has a strong genetic component. DM clusters in families and in some ethnic groups. An identical twin to a patient with DM is more likely to develop DM or to have abnormalities suggestive of early insulin resistance. Identifying the genes responsible for DM or insulin resistance is an area of active research, with much interesting work being done with the nematode Caenorhabditis elegans. In Frank Herbert's Dune, excrement from a worm led to an increased life span. More recently, the genes of a much smaller worm have lent spice to the area of longevity research. Mutations can quadruple the life span of *C. elegans*. Many of the mutations that lead to increased life span occur in genes belonging to the *age, clk* (clock), and *daf* families (94). The *daf* genes are developmental genes so named because they control the ability of the nematode to enter into a state of resistance to harsh environmental conditions (the dauer stage) when starvation, high temperatures, or overcrowding occur. The *daf* mutations, therefore, demonstrate genetically controlled links among starvation, metabolism, and life span. The first clues as to how *daf* mutations could increase life span came when it was discovered that *daf-2* encodes for a protein whose mammalian homologues are members of the insulin receptor family (the insulin receptor, the insulin-like growth factor-1 receptor, and the insulin receptor-related receptor). The *daf* protein is part of a cascade activated when an insulin-like molecule binds to its cell surface receptor. One of the mutations that produces an inactivation of *daf-2* in C. elegans leads to insulin resistance and obesity in humans (95). The *daf-2* protein, in turn, activates phosphatidylinositol 3-kinase; the catalytic subunit of this kinase is the homologue of the *age-1* gene. Therefore, the *daf* and *age* mutations are intimately involved in insulin-initiated signaling pathways. The connection provided by daf-2 between insulin receptors and life span has suggested that the daf cascade might be used to explore insulin resistance in humans. Since the increased mortality of diabetics is related primarily to macrovascular disease and complications of microvascular disease, it might be speculated that the *daf* genes are involved in these processes. The *daf-2* mutation in the nematode is associated with increased adiposity and glycogen production, and some of these factors are also altered in diabetes mellitus. However, certain fundamental differences occur between *daf-2* mutations and the typical insulin resistance seen in humans. Specifically, insulin resistance in humans 1) is associated with decreased, not increased, life expectancy; 2) is thought to be the consequence, not the cause, of obesity; 3) leads to decreased, not increased glycogen storage; and 4) results in increased lipolysis rather than fat accumulation. Insulin Resistance and Longevity: Beyond Glucose: To better understand how insulin resistance could
affect lifespan, one must recall that insulin does much more than simply stimulate the uptake of glucose by fat and muscle. Insulin is a key regulatory molecule that has direct effects on the CNS, activates intracellular signaling cascades, has mitogenic activity, and regulates the transcription and translation of numerous metabolic genes. Similarly, insulin-like growth factor is involved in various aspects of metabolic control. One of the exciting aspects of work with C. elegans is that it allows study of the complex functions of insulinlike molecules in a more simplified form. The primary function in C. elegans of wild-type daf-2 and age-1 gene products is to inactivate by phosphorylation the products of the daf-16 gene (96,97). Null mutations of the daf-16 gene block the increase in life span induced by daf-2 and age-1 mutations. Therefore, the effects of daf-2 and age mutations on lifespan are mediated through daf-16. The daf-16 gene encodes for a forkhead transcription factor, which regulates the activity of numerous genes. The specific genes are currently unknown, but daf-2 mutants have increased levels of catalase, superoxide dismutase, isocitrate dehydrogenase, isocitrate lyase, malate synthase and lower levels of acid phosphatase and alkaline phosphatase (98), demonstrating that a large number of enzymatic proteins are likely affected. These mutations are being used to explore some of the classic theories of aging. Glucose utilization/metabolic rate, food deprivation, and free radical scavenging have all been implicated in affecting lifespan in mammals and advocates for those mechanisms have found reflections of their theories in the mutations of *C. elegans*. A link between metabolic rate and life span was first proposed by Rubner in 1908, who compared six mammalian species ranging in size from a horse to a guinea pig and found an inverse relation between caloric consumption/kg of body weight and life span. These findings give rise to the concept of a metabolic penalty. Reduction of calorie intake has been shown to increase life span by about 30% in numerous species of mammals. Some have argued that the increase in life span from caloric restriction reflects an attenuation of a host of risk factors which arise from the overfeeding found in captive animals and Western man, such as obesity. hypertension, diabetes mellitus, and hyperlipidemias. Others have argued that increased lifespan with caloric restriction points to a more fundamental role of cellular metabolism in controlling life span. Induction of the daf genes with starvation and temperature alterations, the same genes that can affect lifespan, lends support to the metabolic penalty hypothesis. However, it may be that starvation and temperature are only related by way of the dauer phase, a developmental rather than an aging phenomenon, and not involved in a postulated subroutine of the dauer program which alters lifespan. The adult nematode with a daf-2 mutation lays down more fat (95), not less as would be consistent with a pathway imitative of starvation. Studies of nematodes with eat gene mutations strongly argue against the hypothesis that daf-2 mutations increase lifespan through a mechanism related to starvation (99). Eat mutants are partially starved because of defects in their feeding organ and live longer than wild-type nematodes. The eat gene mutation is indepdendent of daf-16 activity and the double mutant of daf-2 and eat lives longer than the daf-2 only mutant. These findings show that starvation due to the eat mutation is mediated through a pathway separate from that of the daf genes. Oxidative stress is associated with insulin resistance. Free radical levels in the plasma of fasting individuals increase with age and both hyperglycemia and hyperinsulinemia increase oxidative stress. Autoxidation of glucose leads directly to free radical formation and hyperinsulinemia leads to increases in hydrogen peroxide that are not mediated through the receptor kinase step (100). Antioxidants such as vitamin E and lipoic acid can reduce levels of plasma free radicals in blood and improve insulin-mediated glucose uptake and plasma lipid patterns. Lipoic acid may work in part, however, by altering membrane receptor number and function by changing membrane fluidity. Oxidative stress is associated with reduced transport to the membrane surface of the GLUT-4 transporter(the insulinsensitive glucose transporter). However, it is unclear whether insulin resistance is the cause or the result of increased free radical formation. Work with C. elegans and its daf genes has been used to explore this issue as well. High levels of oxygen scavengers, such as catalases and superoxide dismutases (SOD), can rid the cell of reactive oxygen species. In nematodes which no longer synthesize cytoplasmic catalase, the daf-2 mutation no longer increases life span (101). Several experiments show a good correlation between Mn-SOD activity and life spanrelated mutations (102). The daf-16 mutation blocks the daf-2 associated increase in life span, sod-3 mRNA, and Mn-SOD activity. The life span of several daf mutants and combined mutants correlates with their level of protein carbonyl, an index of oxidative protein damage (103). A study yet to be conducted is to determine the effect of exogenous anti-oxidants on the ability to extend life span in daf-2 mutants. The difference between the life span of wild-type and *daf-2* mutant nematodes would be reduced to the extent that daf-2 mutations act by scavenging radical oxygen species. Syndrome X: Hormones Other than Insulin: Whereas the above focuses on the extra-glycemic actions of insulin, other work has focused on the role of hormones other than insulin in the pathophysiology of syndrome X. Two of these hormones, leptin and tumor necrosis factor- α (TNF), are secreted by fat. Leptin is a 16 kD molecule that crosses the BBB to alter feeding and thermogenesis (104-108). Obesity in humans results from a relative resistance to leptin due to either an impaired ability of leptin to cross the BBB or an impaired action of leptin at its CNS receptors. In both humans and outbred mice, a subpopulation steadily increases their adiposity as they age. We have recently shown that in mice, this subpopulation has an impaired ability to transport leptin across the BBB (109). Therefore, the obesity of maturity and the resulting insulin resistance may be due to an impaired ability of the BBB to synthesize leptin transporters. TNF has been suggested to play a role in the insulin resistance seen in DM, obesity, infection, and cancer. Correlations exist between age and serum levels of TNF and, independently of age, between serum levels of TNF and leptin (110, 111). Whole body glucose disposal also correlates with TNF levels (111). Elderly men with insulin resistant DM have elevated levels of serum TNF in comparison to healthy elderly men (112). Serum levels of TNF also correlated with BMI, fasting glucose levels, and serum triglyceride levels and inversely with HDL cholesterol levels. In a group of Native Canadians, Zinman et al (113) found that levels of TNF in the serum correlated with insulin resistance, systolic blood pressure, waist circumference, and triglyceride levels. The level of TNF mRNA and its receptors is higher in biopsies of adipose tissue from obese women than from biopsies of non-obese women (114). The levels of the TNF p75 receptor and TNF mRNA from those biopsies correlated with serum insulin and triglyceride levels, whereas the TNF p55 receptor correlated with BMI and fat cell size. TNF infusions in rats impair the ability of insulin to suppress hepatic glucose production and to stimulate peripheral glucose utilization (115). Obese mice lacking TNF have improved insulin sensitivity, lower levels of free fatty acids (FFA), and increased insulin-stimulated tyrosine phosphorylation of the insulin receptor in muscle and adipose tissue (116). Obese mice without the TNF p55 receptor do not develop insulin resistance (117). Obese mice mutated to express a TNF inhibitor directed at the p55 receptor have increased insulin sensitivity and normal insulin suppression of hepatic glucose output without changes in insulin number or affinity in comparison to non-mutated obese mice (118). TNF induces insulin resistance by acting through post-receptor pathways. The post-receptor site affected by TNF varies among tissues and even for a given tissue derived from different sources. Several studies have shown that the thiazolidinediones can reverse some of the insulin resistant effects of TNF. For example, troglitazone reversed the TNF-induced impairment in insulin-stimulated glucose disposal and partially reversed the hyperlipidemia, but had no effect on the increase in insulin levels or on insulin receptor tyrosine kinase activity (119). Interestingly, pioglitazone is able to partially reverse the overexpression of TNF and its receptors seen in muscle and fat from diabetic mice (120). TNF may act directly or by stimulating the release of other compounds. TNF has been shown to stimulate the release of nitric oxide, FFA, reactive oxygen species, interleukin- 1α , and TFG- β and enhance Mn-SOD activity. Each of these substances, in turn, has been implicated in insulin resistance. For example, inhibitors of interleukin-1 and of nitric oxide (NO) block TNF-induced insulin resistance in pancreatic beta cells (121). Unraveling the interactions among TNF, NO, insulin, and endothelial cell function could reveal the link between insulin resistance and hypertension. Serum levels of endothelin-1, taken as an index of endothelial dysfunction, C-peptide, TNF, and BMI correlate with one another in non-diabetics with android-type obesity, but not in persons with gynecoid type obesity (122). TNF induces NOS and NO release from endothelial cells. Blockade of NO synthesis leads to increased blood pressures in fat, but not lean, rats (123).
One study has shown that TNF toxicity to aortic endothelial cells is mediated through NO, whereas another has suggested that NO can protect endothelial cells from TNF (124,125). Insulin also stimulates NO release from endothelial cells, but this effect is lost in insulin resistant subjects (126). This could lead to impaired dilatation with insulin resistance, explaining the hypertensive aspect of syndrome X. #### **ACKNOWLEDGEMENTS** We wish to thank Carol McCleary for assistance with preparation of the manuscript. ## REFERENCES - Mooradian, AD, Morley JE, and Korenman SG: Endocrinology in aging. Dis. Mon., 34:393-461, 1988 - Baumgartner, RN, Waters, DL, Gallagher, D, Morley, JE, and Garry, PJ: Predictors of skeletal muscle mass in elderly men and women. Mech. Ageing Dev., 107:123-36, 1999. - Morley, JE, and Thomas, DR: Anorexia and aging: pathophysiology. Nutrition, 15:499-503, 1999. - Baumgartner, RN, Ross, RR, Waters, DL, Brooks, WM, Morley, JE, Montoya, GD, and Garry, PJ: Serum leptin in elderly people: associations with sex hormones, insulin, and adipose tissue volumes. Obes. Res., 7:141-9, 1999. - Friedman, EA: Advanced glycosylated end products and hyperglycemia in the pathogenesis of diabetic complications. Diabetes Care, 22:B65-71, 1999. - 6. Morley, JE: Geriatrics, in Yearbook of Endocrinology, 1993, edited by Bagdade JD, St. Louis, Mosby, 1993, pp. 61-65. - Snowdon, DA, Kane, RL, Beeson, WL, Burke, GL, Sprafka, JM, Potter, J, Iso, H, Jacobs DR Jr, and Phillips, RL: Is early natural menopause a biologic marker of health and aging? Am. J. Public Health, 79:709-14, 1989. - Notelowitz, M: Menopause, in Endocrinology of Aging, edited by Morley, JE, VandenBerg, L, Totowa, NJ, Humana Press, 2000, pp. 161-181. - Sullivan, JM, and Fowlkes, LP: The clinical aspects of estrogen and the cardiovascular system. Obstet. Gynecol., 87:36S-43S, 1996. - Prouder, AJ, Ahmed, AI, and Crook, D: Hormone replacement therapy and serum angiotensin-converting enzyme activity in postmenopausal women. Lancet, 346:89-90, 1995. - Newcomb, PA, and Storer, BE: Postmenopausal hormone use and risk of large bowel cancer. J. Natl. Cancer Inst., 87:1067-1071, 1995. - 12. Flynn, BL: Pharmacologic management of Alzheimer disease, Part I: Hormonal and emerging investigational drug therapies. Ann. Pharmacother., 33:178-87, 1999. - 13. Birge, SJ: Is there a role for estrogen replacement therapy in the prevention and treatment of dementia? J. Am. Geriatr. Soc., 44:865-70, 1996. - Flood, JF, and Morley, JE: Learning and memory in the SAMP8 mouse. Neurosci. Biobehav. Rev., 22:1-20, 1998. - Henderson, BE, Paganini-Hill, A, and Ross, RK: Decreased mortality in users of estrogen replacement therapy. Arch. Intern. Med., 151:75-78, 1991. - Gray, A, Berlin, JA, McKinlay, JB, and Longcope C: An examination of research design effects on the association of testosterone and male aging: results of a meta-analysis. J. Clin. Epidemiol., 44:671-84, 1991. - Morley, JE, Kaiser, FE, Perry, HM 3rd, Patrick, P, Morley, PM, Stauber, PM, Vellas, B, Baumgartner, RN, and Garry PJ: Longitudinal changes in testosterone, luteinizing hormone, and follicle-stimulating hormone in healthy older men. Metabolism, 46:410-13, 1997. - Korenman, SG, Morley, JE, Mooradian, AD, Davis, SS, Kaiser, FE, Silver, AJ, Viosca, SP, and Garza, D: Secondary hypogonadism in older men: its relation to impotence. J. Clin. Endocrinol. Metab. 71:963-9, 1990. - Morley, JE, and Perry, HM 3rd: Androgen deficiency in aging men. Med. Clin. North Am., 83:1279-89, 1999. - Veldhuis, JD: Recent insights into neuroendocrine mechanisms of aging of the human male hypothalamic-pituitary-gonadal axis: J. Androl., 20:1-17, 1999. - Pincus, SM, Veldhuis, JD, Mulligan, T, Iranmanesh, A, and Evans, WS: Effects of age on the irregularity of LH and FSH serum concentrations in women and men. Am. J. Physiol., 273:E989-95, 1997. - Pincus, SM, Mulligan, T, Iranmanesh, A, Gheorghiu, S, Godschalk, M, and Veldhuis, JD: Older males secrete luteinizing hormone and testosterone more irregularly, and jointly more asynchronously, than younger males. Proc. Natl. Acad. Sci. U S A, 93:14100-5, 1996. - Haji, M, Kato, KI, Nawata, H, and Ibayashi, H: Agerelated changes in the concentrations of cytosol receptors for sex steroid hormones in the hypothalamus and pituitary gland of the rat. Brain Res., 204:373-86, 1980. - Krithivas, K, Yurgalevitch, SM, Mohr, BA, Wilcox, CJ, Batter, SJ, Brown, M, Longcope, C, McKinlay, JB, and Kantoff, PW: Evidence that the CAG repeat in the androgen receptor gene is associated with the age-related decline in serum androgen levels in men. J. Endocrinol., 162:137-42, 1999. - Snyder, PJ, Peachey, H, Hannoush, P, Berlin, JA, Loh, L, Lenrow, DA, Holmes, JH, Dlewati, A, Santanna, J, Rosen, CJ, and Strom, BL: Effect of testosterone treatment on body composition and muscle strength in men over 65 years of age. J. Clin. Endocrinol. Metab., 84:2647-53, 1999. - Urban RJ: Effects of testosterone and growth hormone on muscle function. J. Lab. Clin. Med., 134:7-10, 1999. - Morley, JE, Perry, HM 3rd, Kaiser, FE, Kraenzle, D, Jensen, J, Houston, K, Mattammal, M, and Perry, HM Jr: Effects of testosterone replacement therapy in old hypogonadal males: a preliminary study. J. Am. Geriatr. Soc., 41:149-52, 1993. - Sih, R, Morley, JE, Kaiser, FE, Perry, HM 3rd, Patrick, P, and Ross, C: Testosterone replacement in older hypogonadal men: a 12-month randomized controlled trial. J. Clin. Endocrinol. Metab., 82:1661-7, 1997. - Urban, RJ, Bodenburg, YH, Gilkison, C, Foxworth, J, Coggan, AR, Wolfe, RR, and Ferrando, A: Testosterone administration to elderly men increases skeletal muscle strength and protein synthesis. Am. J. Physiol., 269:E820-6, 1995. - Snyder, PJ, Peachey, H, Hannoush, P, Berlin, JA, Loh, L, Holmes, JH, Dlewati, A, Staley, J, Santanna, J, Kapoor, SC, Attie, MF, Haddad, JG Jr, and Strom, BL. Effect of testosterone treatment on bone mineral density in men over 65 years of age. J. Clin. Endocrinol. Metab., 84:1966-72, 1999. - 31. Janowsky, JS, Oviatt, SK, and Orwoll, ES: Testosterone influences spatial cognition in older men. Behav. Neurosci., 108:325-32, 1994. - Flood, JF, Farr, SA, Kaiser, FE, LaRegina, M, and Morley, JE: Age-related decrease of plasma testosterone in SAMP8 mice: replacement improves age-related impairment of learning and memory. Physiol. Behav., 57:669-73, 1995. - Barrett-Connor, EL: Testosterone and risk factors for cardiovascular disease in men. Diabete. Metab., 21:156-61, 1995. - Rosano, GM, Leonardo, F, Pagnotta, P, Pelliccia, F, Panina, G, Cerquetani, E, della Monica, PL, Bonfigli, B, Volpe, M, and Chierchia, SL: Acute antiischemic effect of testosterone in men with coronary artery disease. Circulation, 99:1666-70, 1999. - Zhao, SP, Li, XP: The association of low plasma testosterone level with coronary artery disease in Chinese men. Int. J. Cardiol., 63:161-4, 1998. - Hajjar, RR, Kaiser, FE, and Morley, JE: Outcomes of long-term testosterone replacement in older hypogonadal males: a retrospective analysis. J. Clin. Endocrinol. Metab., 82:3793-6, 1997. - 37. Perry, HM 3rd, Horowitz, M, Morley, JE, Patrick, P, Vellas, B, Baumgartner, R, and Garry, PJ: Longitudinal changes in serum 25-hydroxyvitamin D in older people. Metabolism, 48:1028-32, 1999. - 38. Jones, G, Strugnell, SA, and DeLuca, HF: Current understanding of the molecular actions of vitamin D. Physiol. Rev., 78:1193-231, 1998. - 39. Chapuy, MC, Arlot, ME, Delmas, PD, Meunier, PJ: Effect of calcium and cholecalciferol treatment for three years on hip fractures in elderly women. BMJ, 308:1081-2, 1994. - Labrie, F, Belanger, A, Cusan, L, Gomez, JL, and Candas, B: Marked decline in serum concentrations of adrenal C19 sex steroid precursors and conjugated androgen metabolites during aging. J. Clin. Endocrinol. Metab., 82:2396-402, 1997. - Flood, JF, Morley, JE, and Roberts, E: Memoryenhancing effects in male mice of pregnenolone and steroids metabolically derived from it. Proc. Natl. Acad. Sci. U S A, 89:1567-1571, 1992. - 42. Daynes, RA, and Aranco, BA: Prevention and reversal of some age-associated changes in immunologic responses by supplemental dehydroepiandrosterone sulfate therapy. Aging Immun. Infect. Dis., 3:135-154, 1992. - Arlt, W, Callies, F, van Vlijmen, JC, Koehler, I, Reincke, M, Bidlingmaier, M, Huebler, D, Oettel, M, Ernst, M, Schulte, HM, and Allolio, B: Dehydroepiandrosterone replacement in women with adrenal insuffiency. N. Engl. J. Med., 341:1013-1020, 1999. - 44. Morales, AJ, Haubrich, RH, Hwang, JY, Asakura, H, and Yen, SS: The effect of six months treatment with a 100 mg daily dose of dehydroepiandrosterone (DHEA) on circulating sex steroids, body composition and muscle strength in age-advanced men and women. Clin. Endocrinol. (Oxf)., 49:421-32, 1998. - 45. Morales, AJ, Nolan, JJ, Nelson, JC, and Yen, SS. Effects of replacement dose of dehydroepiandrosterone in men and women of advancing age. J. Clin Endocrinol. Metab., 78:1360-7, 1994. - Barnhart, KT, Freeman, E, Grisso, JA, Rader, DJ, Sammel, M, Kapoor, S, Nestler, JE: The effect of deydroepiandrosterone supplementation to symptomatic perimenopausal women on serum endocrine profiles, lipid parameters, and health-related quality of life. J. Clin. Endocrinol. Metab., 84:3896-3902, 1999. - 47. Morley, JE, Kaiser, F, Raum, WJ, Perry, M 3rd, Flood, JF, et al. Potentially predictive and manipulable blood serum correlates of aging in the healthy human male: progressive decreases in bioavailable testosterone, dehydroepiandrosterone sulfate. Proc. Natl. Acad. Sci. U S A, 94:7537-7542, 1997. - 48. McGavack, TH, Chevalley, J, and Weissberg, J: The use of D5 pregnenolone in various clinical disorders. J. Clin. Endocrinol. Metab., 11:559-577, 1951. - Flood, JF, Morley, JE, and Roberts, E: Pregnenolone sulfate enhances post-training memory processes when injected in very low doses into limbic system structures: the amygdala is by far the most sensitive. Proc. Natl. Acad. Sci. U
S A, 92:10806-10, 1995. - Steiger, A, Trachsel, I, Guldner, J, Hemmeter, U, Rothe, B, Rupprecht, R, Vedder, H, Holsboer, F: Neurosteroid pregnenolone induces sleep-EEG changes in man compatible with inverse agonistic GABAA-receptor modulation. Brain Res., 615:267-274, 1993. - Pincus, G, Hoagland, H, Wilson, CH, and Fay, NJ: Effects on industrial production of the administration of 5 pregnenolone to factory workers, II. Psychosom. Med. 7:342-346, 1945. - 52. Sih, R, Morley, JE, Kaiser, FE, and Herning, M: Effects of pregnenolone on aging. J. Investig. Med. 45:348A, 1997. - 53. Rudman, D: Growth hormone, body composition, and aging. J. Am. Geriatr. Soc., 33:800-7, 1985. - 54. Lieberman, SA, and Hoffman, AR: The somatopause: should growth hormone deficiency in older people be treated? Clin. Geriatr. Med., 13:671-84, 1997. - Kaiser, FE, Silver, AJ, and Morley, JE: The effect of recombinant human growth hormone on malnourished older individuals. J. Am. Geriatr. Soc., 39:235-40, 1991. - 56. Demling, R: Growth hormone therapy in critically ill patients. N. Engl. J. Med., 341:837-9, 1999. - 57. Margulis, L: Genetic and evolutionary consequences of symbiosis. Exp. Parasitol., 39:277-349, 1976. - 58. Margulis, L: Symbiosis and evolution. Sci. Am., 225:48-57, 1971. - Hayflick, L: Aging, longevity, and immortality in vitro. Exp. Gerontol., 27:363-8, 1992. - Vijg, J, and Wei, JY: Understanding the biology of aging: the key to prevention and therapy. J. Am. Geriatr. Soc. 43:426-34, 1995. - 61. Ashok, BT, and Ali R: The aging paradox: free radical theory of aging. Exp. Gerontol., 34:293-303, 1999. - Veldhuis, JD: Recent insights into neuroendocrine mechanisms of aging of the human male hypothalamic-pituitary-gonadal axis. J. Androl., 20:1-17, 1999. - 63. Morley, JE: Anorexia of aging: physiologic and pathologic. Am. J. Clin. Nutr., 66:760-73, 1997. - 64. Gosnell, BA, Levine, AS, and Morley, JE: The effects of aging on opioid modulation of feeding in rats. Life Sci., 32:2793-9, 1983. - Kavaliers, M, Teskey, GC, and Hirst, M: The effects of aging on day-night rhythms of kappa opiatemediated feeding in the mouse. Psychopharmacology (Berl)., 87:286-91, 1985. - Jahnberg, T: Gastric adaptive relaxation. Effects of vagal activation and vagotomy. An experimental study in dogs and in man. Scand. J. Gastroenterol. Suppl., 46:1-32, 1977. - 67. Desai, KM, Sessa, WC, and Vane, JR: Involvement of nitric oxide in the reflex relaxation of the stomach to accommodate food or fluid. Nature, 351:477-9, 1991. - Jones, KL, Doran, SM, Hveem, K, Bartholomeusz, FD, Morley, JE, Sun, WM, Chatterton, BE, and Horowitz, M: Relation between postprandial satiation and antral area in normal subjects. Am. J. Clin. Nutr. 66:127-32, 1997. - Cook, CG, Andrews, JM, Jones, KL, Wittert, GA, Chapman, IM, Morley, JE, and Horowitz, M: Effects of small intestinal nutrient infusion on appetite and pyloric motility are modified by age. Am. J. Physiol., 273:R755-61, 1997. - Silver, AJ, Flood, JF, Morley, JE: Effect of gastrointestinal peptides on ingestion in old and young mice. Peptides, 9:221-5, 1988. - Miyasaka, K, Kanai, S, Ohta, M, and Funakoshi, A: Aging impairs release of central and peripheral cholecystokinin (CCK) in male but not in female rats. J. Gerontol. A Biol. Sci. Med. Sci., 52:M14-8, 1997. - James, WPT and Ralph, A. New understanding in obesity research. Proc. Nutr. Soc 58:385-393, 1999. - Perry, HM 3rd, Morley, JE, Horowitz, M, Kaiser, FE, Miller, DK, and Wittert, G: Body composition and age in African-American and Caucasian women: relationship to plasma leptin levels. Metabolism, 46:1399-405, 1997. - Morley, JE, Perry, HM 3rd, Baumgartner, RP, and Garry, PJ: Leptin, adipose tissue and aging—is there a role for testosterone? J. Gerontol. Ser. A Biol. Sci. Med. Sci., 54:B108-9, 1999. - Larsson, H, Elmstahl, S, Berglund, G, Ahren, B: Evidence for leptin regulation of food intake in humans. J. Clin. Endocrinol. Metab., 83:4382-5, 1998. - Mott, JW, Wang, J, Thornton, JC, Allison, DB, Heymsfield, SB, and Pierson, RN, Jr: Relation between body fat and age in 4 ethnic groups. Am. J. Clin. Nutr., 69:1007-13, 1999. - 77. Silver, AJ, Guillen, CP, Kahl, MJ, and Morley, JE: Effect of aging on body fat. J. Am. Geriatr. Soc., 41:211-3, 1993. - Wilson, MMG, Vaswani, S, Liu, D, Morley, JE, and Miller, DK. Prevalence and causes of undernutrition in medical outpatients. Am. J. Med., 104:56-63, 1998. - Baez-Franceschi, D, and Morley, JE: Physiopathology of the catabolism associated with malnutrition in the elderly. Z. Gerontol. Geriatr. 32:12-19, 1999. - Morley, JE: The elderly Type 2 diabetic patient: special considerations. Diabet. Med., 15:S41-6, 1998. - Sensi, M, Pricci F, Andreani, D, and DiMario U: Advanced nonenzymatic glycation endproducts (AGE): their relevance to aging and the pathogenesis of late diabetic complications. Diabetes Res. 16:1-9, 1991. - Arner, P, Pollare, T, and Lithell, H: Different aetiologies of type 2 (non-insulin-dependent) diabetes mellitus in obese and non-obese subjects. Diabetologia, 34:483-487, 1991. - Meneilly, GS, Elahi, D, Minaker, KL, Sclater, AL, Rowe, JW: Impairment of noninsulin-mediated glucose disposal in the elderly. J. Clin. Endocrinol. Metab., 63:566-571, 1989. - 84. Meneilly, GS, Elliott, T, Tessier, D, Hards, L, Tildesley, H: NIDDM in the elderly. Diabetes Care, 19:1320-5, 1996. - Miller, DK, Lui, LY, Perry, HM 3rd, Kaiser, FE, and Morley, JE: Reported and measured physical functioning in older inner-city diabetic African Americans. J. Gerontol. Ser. A Biol. Sci. Med. Sci., 54:M230-6, 1999. - 86. Meneilly, GS: Pathophysiology of type 2 diabetes in the elderly. Clin. Geriatr. Med., 15:239-253, 1999. - Ferrannini, E, Vichi, S., Beck-Nielsen, H, Laakso, M, Paolisso G, Smith, U. Insulin action and age. European Group for the Study of Insulin Resistance (EGIR). Diabetes, 45:947-53, 1996. - 88. Daniel, PM, Love, ER, and Pratt, OE: The effect of age upon the influx of glucose into the brain. J. Physiol. (London), 274:141-148, 1978. - De Vivo, DC, Trifiletti, RR, Jacobson, RI, Ronen GM, Behmand, RA, and Harik SI: Defective glucose transport across the blood-brain barrier as a cause of persistent hypoglycorrhacia, seizures, and developmental delay. N. Engl. J. Med., 325:703-709, 1991. - Forbes, A, Elliott, T, Tildesley, H, Finegood, D, Meneilly, GS: Alterations in non-insulin-mediated glucose uptake in the elderly patient with diabetes. Diabetes 47:1915-9, 1998. - Meneilly, GS, Milberg, WP, and Tuokko, H: Differential effects of human and animal insulin on the responses to hypoglycemia in elderly patients with NIDDM. Diabetes, 44:272-277, 1995. - Banks, WA, Jaspan, JB, and Kastin, AJ: Selective, physiological transport of insulin across the bloodbrain barrier: Novel demonstration by speciesspecific radioimmunoassays. Peptides, 18:1257-1262, 1997. - Das, UN: GLUT-4, tumor necrosis factor, essential fatty acids and daf-genes and their role in insulin resistance and non-insulin dependent diabetes mellitus. Prostaglandins Leukot. Essent. Fatty Acids, 50:13-20, 1999. - Hekimi, S, Lakowski, B, Barnes, TM, Ewbank, JJ: Molecular genetics of life span in C. elegans: how much does it teach us? Trends Genet., 14:14-20, 1998. - Kimura, KD, Tissenbaum, HA, Liu, Y, and Ruvkun, G: daf-2, an Insulin receptor-like gene that regulates longevity and diapause in *Caenorhabditis elegans*. Science, 277:942-946, 1997. - Kops, GJ, de Ruiter, ND, De Vries-Smits, AM, Powell, DR, Bos JL and Th. Burgering, BM: Direct control of the forkhead transcription factor AFX by protein kinase B. Nature, 398:630-634, 1999. - Nakae, J, Park, B-C, and Accili, D: Insulin stimulates phosphorylation of the forkhead transcription factor FKHR on Serine 253 through a Wortmanninsensitive pathway. J. Biol. Chem., 274:15982-15985, 1999. - 98. Vanfleteren, JR, and De Vreese, A: The gerontogenes age-1 and daf-2 determine metabolic rate potential in aging Caenorhabditis elegans. FASEB J., 9:1355-61, 1995. - Lakowski, B, and Hekimi, S: The genetics of caloric restriction in *Caenorhabditis elegans*. Proc. Natl. Acad. Sci. U S A, 95:13091-6, 1998. - Paolisso, G, Tagliamonte, MR, Rizzo, MR, and Giugliano, D: Advancing age and insulin resistance: new factors about an ancient history. Eur. J. Clin. Invest., 29:758-769, 1999. - Taub, J, Lau, JF, Ma, C, Hahn, JH, Hoque, F, Rothblatt, J and Chalfie, M: A cytosolic catalase is needed to extend adult lifespan in *C. elegans* daf-C and clk-1 mutants. Nature, 399:162-166, 1999. - 102. Honda, Y, and Honda, S: The daf-2 gene network for longevity regulates oxidative stress resistance and Mn-superoxide dismutase gene expression in Caenorhabditis elegans. FASEB J., 13:1385-1393, 1999. - Yasuda, K, Adachi, H, Fujiwara, Y, and Ishii, N. Protein carbonyl accumulation in aging dauer formation-defective (daf) mutants of *Caenor-habditis elegans*. J. Gerontol., 54:B47-51, 1999. - 104. Banks, WA, Kastin, AJ, Huang, W, Jaspan, JB, and Maness, LM: Leptin enters the brain by a saturable system independent of insulin. Peptides, 17:305-311, 1996. - Campfield, LA, Smith FJ, Guisez, Y, Devos, R, and Burn, P. Recombinant mouse OB protein: evidence for a peripheral signal linking adiposity and central neural networks. Science, 269:546-549, 1995. - 106. Halaas, JL, Gajiwala, KS, Maffei, M, Cohen, SL, Chait, BT, Rabinowitz, D, Lallone, RL, Burley, SK, and Friedman, JM: Weight-reducing effects of the plasma protein encoded by the *obese* gene. Science, 269:543-546, 1995. - Pelleymounter, MA, Cullen, MJ, Baker, MB, Hecht, R, Winters, D, Boone, T, and Collins, F: Effects of the *obese* gene product on body weight regulation in *ob/ob* mice. Science, 269:540-543, 1995. - Zhang, Y, Proenca, R, Maffel, M, Barone, M, Leopold, L, and Friedman, JM: Positional cloning of the mouse *obese* gene and its human homologue. Nature, 372:425-432, 1994. - Banks, WA, DiPalma, CR, and Farrell CL: Impaired transport of leptin across the blood-brain barrier in obesity. Peptides, 20:
1341-5, 1999. - Corica, F, Allegra, A, Corsonello, A, Buemi, M, Calapai, G, Ruello, A, Nicita Mauro, V, and Ceruso, D: Relationship between plasma leptin levels and the tumor necrosis factor-alpha system in obese subjects. Int. J. Obes. Relat. Metab. Disord., 23:355-60, 1999. - 111. Paolisso, G, Rizzo, MR, Mazziotti, G, Tagliamonte, MR, Gambardella, A, Rotondi, M, Carella, C, Giugliano, D, Varricchio, M, and D'Onofrio, F: Advancing age and insulin resistance: role of plasma tumor necrosis factor-α. Am. J. Physiol., 275:E294-299, 1998. - 112. Nilsson, J, Jovinge, S, Niemann, A, Reneland, R, and Lithell, H: Relation between plasma tumor necrosis factor-alpha and insulin sensitivity in elderly men with non-insulin-dependent diabetes mellitus. Arterioscler. Thromb. Vasc. Biol., 18:1199-202, 1998. - 113. Zinman, B, Hanley, AJ, Harris, SB, Kwan, J, and Fantus, IG: Circulating tumor necrosis factoralpha concentrations in a native Canadian population with high rates of type 2 diabetes mellitus. J. Clin. Endocrinol. Metab., 84:272-8, 1999. - 114. Hube, F, Birgel, M, Lee, YM, and Hauner, H: Expression pattern of tumour necrosis factor receptors in subcutaneous and omental human adipose tissue: role of obesity and non-insulindependent diabetes mellitus. Eur. J. Clin. Invest. 29:672-8, 1999. - Lang, CH, Dobrescu, C, and Bagby, GJ: Tumor necrosis factor impairs insulin action on peripheral glucose disposal and hepatic glucose output. Endocrinology, 130:43-52, 1992. - Hotamisligil, GS: Mechanisms of TNF-alphainduced insulin resistance. Exp. Clin. Endocrinol. Diabetes, 107:111-2, 1999. - Uysal, KT, Wiesbrock, SM, Marino, MW, and Hotamisligil, GS: Protection from obesity-induced insulin resistance in mice lacking TNF-alpha function. Nature, 389:610-4, 1997. - 118. Cheung, AT, Ree, D, Kolls, JK, Fuselier, J, Coy, DH, and Bryer-Ash, M: An in vivo model for elucidation of the mechanism of tumor necrosis factor-alpha (TNF-alpha)-induced insulin resistance: evidence for differential regulation of insulin signaling by TNF-alpha. Endocrinology, 139:4928-35, 1998. - Miles, PD, Romeo, OM, Higo, K, Cohen, A, Rafaat, K, and Olefskyk, JM: TNF-alpha-induced insulin resistance in vivo and its prevention by troglitazone. Diabetes, 46:1678-83, 1997. - Hofmann, C, Lorenz, K, Braithwaite, SS, Colca, JR, Palazuk, BJ, Hotamisligil, GS, and Spiegelman, BM: Altered gene expression for tumor necrosis factor-alpha and its receptors during drug and dietary modulation of insulin resistance. Endocrinology, 134:264-70, 1994. - 121. Kwon, G, Xu, G, Marshall, CA, and McDaniel, ML: Tumor necrosis factor alpha-induced pancreatic beta-cell insulin resistance is mediated by nitric oxide and prevented by 15-deoxy-Delta12,14prostaglandin J2 and aminoguanidine. A role for peroxisome proliferator-activated receptor gamma activation and inos expression. J. Biol. Chem., 274:18702-8, 1999. - 122. Winkler, G, Lakatos, P, Salamon, F, Nagy, Z., Speer, G, Kovacs, M, Harmos, G, Dworak, O., and Cseh, K. Elevated serum TNF-alpha level as a link between endothelial dysfunction and insulin resistance in normotensive obese patients. Diabet. Med., 16:207-11, 1999. - 123. McKendrick, JD, Salas, E., Dube, GP, Murat, J., Russell, JC, and Radomski, MW: Inhibition of nitric oxide generation unmasks vascular dysfunction in insulin-resistant, obese JCR:LA-cp rats. Brit. J. Pharmacol., 124:361-9, 1998. - 124. Estrada, C, Gomez, C, Martin, C, Moncada, S, and Gonzalez C: Nitric oxide mediates tumor necrosis factor-α cytotoxicity in endothelial cells. Biochem. Biophys. Res. Commun., 186:475-482, 1992. - Polte, T, and Schroder, H: Cyclic AMP mediated endothelial protection by nitric oxide. Biochem. Biophys. Res. Commun., 251:460-465, 1998. - 126. Baron, AD: The coupling of glucose metabolism and perfusion in human skeletal muscle. The potential role of endothelium-derived nitric oxide. Diabetes, 45:S105-9, 1996.